Hybrid Particle-Continuum Computations of Nonequilibrium Hypersonic Flows Iain D. Boyd and Wen-Lan Wang Department of Aerospace Engineering University of Michigan, Ann Arbor, MI 48109 Ann Arbor, MI 48109 Supported by AFOSR and NASA #### Overview - Background and motivation. - Numerical schemes: - CFD/DSMC-IP hybrid approach; - domain coupling; - location of interface. - Hypersonic flow examples: - normal shock waves; - blunted cone tip. - Summary and conclusions. ### Background - Hypersonic vehicles encounter a variety of flow regimes: - continuum: modeled accurately and efficiently with CFD; - rarefied: modeled accurately and efficiently with DSMC. - A hybrid DSMC-CFD method is attractive for mixed flows: - CFD: Navier-Stokes finite-volume algorithm; - DSMC: MONACO+Information Preservation (DSMC/IP). ### Motivation for Hybrid Method ## Example Where CFD Works Best ## Example Where DSMC Works Best ### Hybrid Approach interface MacCormack and Candler Comp. Fluids, **17**, 1989 Sun and Boyd J. Comp. Phys., **179**, 2002 #### Navier-Stokes solver 2nd order accurate modified Steger-Warming flux-vector splitting approach (FVM) Macroscopic properties are preserved as well as microscopic particle information $$\frac{\partial \rho}{\partial t} + \frac{\partial}{\partial r_i} (\rho u_i) = 0$$ $$\frac{\partial \rho u_j}{\partial t} + \frac{\partial}{\partial r_i} (\rho u_{ij} + P_{ij}) = \frac{\partial}{\partial r_i} \tau_{ij}$$ $$\frac{\partial e}{\partial t} + \frac{\partial}{\partial r_i} [(e + P)u_i] = \frac{\partial}{\partial r_i} (u_j \tau_{ij} - q_i)$$ $$\frac{\partial \rho_c}{\partial t} + \frac{\partial}{\partial r_i} (\rho_c V_{i,c}) = 0$$ $$V_{i,c} = \frac{1}{N_p} \sum_{j=1}^{N_p} V_{i,j}$$ $$T_c = \frac{1}{N_p} \sum_{j=1}^{N_p} (T_j + T_{a,j})$$ ## Direct Simulation Monte Carlo (DSMC) - Particle method for nonequilibrium gas flows: - developed by Bird (1960's); - particles move/collide in physical space; - particles possess microscopic properties, e.g. u' (thermal velocity); - cell size $\Delta x \sim \lambda$, time step $\Delta t \sim 1/\nu$; - collisions handled statistically (not MD); - ideal for supersonic/hypersonic flows; - thermochemical nonequilibrium models. #### Information Preservation Method - A novel particle approach for gas flows: - evolves alongside DSMC; - particles and cells possess preserved information, e.g. n, <<u>u</u>>, T; - $-\Delta n$ from number conservation; - $-\Delta < \underline{\mathbf{u}} >$ from momentum conservation; - $-\Delta T$ from energy conservation; - greatly reduces statistical fluctuations; - provides DSMC-CFD interface. ## **Domain Coupling** ## Interface Location: Continuum Breakdown Parameters • Local Knudsen number, hypersonic flow (Boyd et al., 1995) $$Kn_{GLL-Q} = \frac{\lambda}{Q} \left| \frac{dQ}{dx} \right| > 0.05$$ - where $Q = \rho$, T, V. - Determined through detailed DSMC versus CFD comparisons: $$Kn_{max} = max(Kn_D, Kn_V, Kn_T)$$ - Parameters also under investigation for use inside DSMC: - failure of breakdown parameters at shock front; - use DSMC to evaluate continuum onset parameter? ### Cut-off Value = 0.05 ## Hybrid CFD/DSMC-IP Process ### Summary of Hybrid Code - Numerical methods: - 2d/axially symmetric, steady state; - CFD: explicit, finite volume solution of NS Eqs.; - DSMC: particle simulation; - interface: Information Preservation scheme; - implementation: a single, parallel code. - Physical modeling: - simple, perfect gas (rotation, but no vibration); - walls: slip / incomplete accommodation; - breakdown parameter: local Knudsen number. ## Numerical Example (1) Normal Shock Waves of Argon - Argon normal shocks investigated: - relatively simple hypersonic flow; - Alsmeyer experimental measurements; - well-known case for testing new algorithms. - Simulations: - modeled in 2D (400 x 5 cells); - initialized by jump conditions; - pure DSMC; - pure CFD (Navier-Stokes equations); - hybrid code initialized by CFD solution. ### Mach 5 Profiles ## Reciprocal Shock Thickness #### Numerical Performance | Method | CPU Time (sec) Per Iteration | | | |-----------|------------------------------|--|--| | Pure CFD | 0.032 | | | | Pure DSMC | 0.48 | | | | Hybrid | 0.29 | | | | | | | | - Hybrid simulation employed 57% particle cells - DSMC time-step could be 20 times larger ## Numerical Example (2) Blunted Cone | Ma_{∞} | $\lambda_{\infty}(m)$ | $\rho_{\infty}(kg/m^3)$ | $U_{\infty}(m/s)$ | $T_{\infty}(K)$ | $T_{vib}(K)$ | $T_{w}(K)$ | |------------------------|-----------------------|-------------------------|-------------------|-----------------|--------------|------------| | 12.6 | 1.28×10 ⁻⁴ | 5.618×10 ⁻⁴ | 2630.4 | 104.4 | 2680.2 | 297.2 | ## Particle Domain $(Kn_{max} > 0.03)$ ## Comparisons of Density Contours # Comparisons of Temperature Contours # Comparisons of Surface Properties # Detailed Comparisons Along the Stagnation Streamline # Detailed Comparisons at x = 2 cm # Detailed Comparisons at x = 4 cm ### Summary - Hybrid continuum-particle algorithm developed: - based on NS and DSMC methods coupled using IP; - 2d/axially symmetric; - perfect gas physical model; - high-speed flow conditions tested; - fully parallelized using MPI. - Assessment of hybrid methodology: - able to compute shock waves and complex hypersonic flows; - able to move CFD solution to DSMC solution; - need to improve continuum interface prediction; - need to greatly improve numerical performance. #### **Future Directions** - Algorithm development for hybrid method: - CFD: parallel, implicit solver on unstructured mesh; - DSMC: implicit and/or other acceleration schemes. - Physics development for hybrid method: - vibrational relaxation; - chemically reacting gas mixture. - Development of hybrid methodology: - refinement of breakdown parameters; - evaluation against data (measured, computed).